[image: image1.png]

Seventh meeting of the tenth Senate was called to order at 5:00 pm on Tuesday November 8, 2011.
There were 34 senators present. Senator Patel moved to approve minutes from last week. Passed.
Officer reports
· President Billy Stephens
He hopes everyone voted today. Vote however you feel about the name change, I trust you and hope you talked to students. The Rally for Higher Education is on February 7 and it is where students from the universities in Kentucky go to Frankfort to talk to law makers about higher education funding. This is an excused event and we want you all to go and we will bring Big Red.
· Executive Vice President Kendrick Bryan
Dine for Decision Makers is December 1 which is a Thursday at 6:00 pm. This is Ransdell’s first year going. Tonight the exec will discuss study away scholarships. I contacted Jeff Younglove because there were marching bands practicing outside academic halls last weekend. I will also be talking to Jeff hook about small business accelerator. Met with the TRC about how we can help them get more technology in MMTH. Cory and I are still working on the off campus website and I worked on the PFT Thanksgiving dinner bill and looking into more test prep books.
· Administrative Vice President Devon Hilderbrandt
Org aid meets from 3-3:45 on Wednesday and 4-5 on Thursday. Blue books and scantrons arriving on Thursday in the office. Keep an eye out for our bill for org aid funding.
· Speaker Kaylee Egerer
A lot of new faces which is great but remember if you are not a senator you have no vote but you will be allowed to speak. Devon's 21st birthday is tomorrow!
Staff Reports
· Chief of Staff- Katie Stillwell
Encouraged by attendance today so please stay around and let us meet you. Anyone interested in Chief of Staff please come talk to me now so you can shadow. Bill 2-11-F, the Rage bill was failed. The sponsors revoked it and the event is being rescheduled. Encourage everyone to attend the Rally. Please think about attending it looks good for a lot of people to attend. For Dine I'm putting a decorating task force together please let me know if you are interested. November 19 is a leadership conference that will improve your leadership skills and looks good on resume. It costs $10 to attend, if you want more info see me.
· Director of Academic and Student Affairs -Travis Taylor
Workings on HODS, I am going to email all graduating seniors the applications. How about them tops!
· IT Director- Cory Dodds
· Director of Public Relations- Jane Wood
Dine help set up if you are on pr committee wku votes thirst ordered should be I this week. Bring your sticker so you can get a shirt. Healthy debate is two sides so both sides can speak don't be afraid to share
Committee Reports
· Campus Improvements-Keyana Boka
Welcome to all the students here. Our bill is up for second read and I would love to hear your thoughts. We also have a bill up for first read and will be meeting at the end of hall.
· Public Relations- Cody Murphy
We are talking to groups on campus, if you have not been contacted talk to me after the meeting.
· Academic Affairs- Brittany Crowley
Two bills up for second read, they all had stellar applications. We will be meeting tonight and are hoping to wrap them up soon. Any and all help is appreciated.
· Legislative Research- Eileen Forsythe
We will be meeting Thursday at 4:00 pm in the SGA office.
· Student Affairs- Natalie Broderick
Brief meeting after this, meet at the end of the hall and all new people are welcome.
Special Reports
Judicial Council Report
Chris Jankowski: We will be issuing our opinions on the attendance policy out to the senators and it will also be put up on website.
Unfinished Business
Bill 9-11-F: Scholar Development Grant Award Allocations
Senator Cottrell moved to have the bill constructively read. Passed.
Senator Harris: All the students showed good merit and their names and trips are listed on the bill. Passed.
Bill 10-11-F: Study Abroad Scholarship Award Allocations
Senator Shaw moved to the bill constructively read. Passed.
Senator Harris: All are qualified and they deserve these scholarships. Passed.
Resolution 4-11-F: Resolution to Support the Downing University Center name to be changed to Downing Student Union as part of the DUC Renovation process

Senator Boka: We need to look at both sides of the argument. Names can reflect progress; our university has changed names six times. Halls have changed name. Names do not reflect tradition but a new chapter. We no longer play at the Red Barn. Traditions are the red towel and Big Red. A perk of being an alumnus is seeing what has changed. Alumni I know will be disappointed if our campus stayed the same. This room will not be same in two years. Notice from pictures of the renovation that this will be a new DUC for the students. University center applies to administration. No one hangs out here; it doesn't have a feel for the students. I'm on the DUC steering committee and when we visited other universities the whole school was at the union hanging out. Other schools just did whatever the administration wanted but we got to say what we wanted. We are still recognizing Downing but we as students want a lasting mark on this building. Each year we set a new enrollment record. Most students don't care and most of us won't even be here to use it but we have to think long term. This is for the community too. I urge you to vote in favor of our history and usher in a new era.
Senator Shaw: Instead of “we” can you put “the Student Government Association of Western Kentucky University” in last whereas clause? Senator Rodriguez: In the third whereas should “student” be capitalized? Who suggested name change? Senator Boka: From the beginning of this process of renovation this has been mentioned. Senator Rodriguez: Was this part of the Renovation bill? Senator Boka: No it was not in that. Senator Patel: Why are those three phrases capitalized? Senator Boka: That was the three main points of the renovation. Senator Newman: Who else has to vote on this? Senator Boka: It will go to the Regents and they have the final say. Senator Patel: Could the regents pass this even if we don't? Senator Boka: I have not gotten a clear answer on that.
Pieces read from Nathan bishop, Barrett Dennison, and Colton Jessie by Speaker Egerer.
Vashae Swoope: I just happened to read about this in the Herald and I wanted my voice heard. It's the traditions that are important to me. I will remember going to DUC and to say a name is not a tradition is not true. I hope you listen to us students.
Michelle Gilstrap: I have a petition signed in Minton hall. We should keep the name. We got 20 signatures.
Matthew: This will affect me the most as I'm a sophomore. At first I was against it but I don't think that's a good enough reason. This will be geared to serving students University center is not personal and is not for the students. This debate on tradition should be about the building not the name.
Brandon Gifford: As a freshman myself I will be here to see the renovation completed. I support the name change. We are a student union.
Jordan: How many students have you talked to? Senator Senator Boka: Most people I talked to had mixed feelings or were on the fence when first asked but mostly they wanted to know why the name change. I talked to everyone I came across including professors. Jordan: Did you ask anyone outside your social circles? You say you never see anyone in DUC? Senator Boka: The majority of people I see don't hang out its just the same cliques.
Ashley miller: I am not in favor of the name change. Our university has changed to set us apart from other universities. We would be back on same level as everyone else. We are different and bold. This is not what we are about.
Chelsea Martin: I am not in favor. I like the uniqueness of our university. I'm sophomore. We have Big Red and we have DUC. This is a place to hang out.
Michael Paine: I am the vice president of the Alumni Association. We wouldn't all approve of this. I wouldn't change the name of other buildings. Progress is not the changing of names of things, but a sense of tradition. I am not in support of this bill.
Senator Patel: Thanks to all here for voicing their opinions. Traditions are beliefs statements and names. Breaking too many traditions breaks unity and identity. DUC should stay because it has been here for decades. Reprinting with a new name will cost money. People will not know the name of it. Conforming is breaking tradition. I asked strangers and they all said no to the name change. This affects faculty and staff and alumni, we have to respect them too. Remember that we represent the student body.
Jane Wood: I am from Bowling Green and I even had a birthday party in DUC. I don't view DUC as a tradition or something that sets us apart. This name should not set us apart. Other places don't know DUC but they do know big red. We have two other new buildings and we are always having reprints. I know people don't like change but they might change their opinion if they hear both sides. But I am a fan of change when it's about moving forward. This new place will be a student union. University Center ages the building. It won't be DUC anymore after the renovation. There was not much debate on renovations and the fee as much as the name. My own Mom has worked here for 20 years and she is for the new name. Be mindful of people that aren't her and how informed the people here are. Keyana spent a lot of time on this bill.
Senator Murphy: We are already starting to change and in four years this building will be different. These freshmen are in support of it. This will be where all students will have a special spot to unite. This building should be a union.
Senator Rhodes: I am on campus improvements committee and at first I was against it because as junior I'm used to DUC. Why they want the name change makes sense, this new building is not going to be a university center. Student union makes more sense because students will be uniting in this building. We as a student will be in this brand new building that is not DUC. It is a part of our history, “I went to DUC and you went to the student union”. They reprint stuff all the time and it won't be an added cost. To grow we have to keep changing things. The name doesn't matter the new building will matter and it will be awesome and full of stuff we wanted. I only come here twice a week. Everybody I talked to were all against the name change at first until I explained both sides. I am all for this name change it is an important part of our campus.
Senator Asbery: The name of DUC is a tradition and I will continue to call it DUC. I talked to alumni and others and most oppose the name change. If all other universities have a student union then how are we leading others? The biggest argument is that this is not a university center but this is the main heart of the students. I think we can do more than this as a senate like taking on tuition raises but I do oppose this resolution.
Senator Rodriguez: I'm a sophomore here and I'm against this bill. DUC is the heart of this campus. Everyone knows it as DUC. We tabled the DUC renovation bill but we heard nothing. It had nothing about the name change in it. Why change name if we renovate but we have the same things in here? You can change the look and change the name but people will still call it DUC. I am not in favor of this bill.
Senator Shaw: I am a Sigma Nu here. In May 2010 we sold our old house. It was the first time in 40 years that we weren't in that house. Traditions are important but some are dated. This is a vision of where we are going. DUC is forty years old and represents a different time and a different student body. The traditions are the people that inhabit the building. Student union is most appropriate and tells them whose house it is.
Senator Boothe: I am a fifth year senior. I would like to thank Kenya for doing this. I disagree with this bill. As a person who will soon be an alumnus I want that connection with WKU. People like connection and memory and we change things an awful lot here. We need to keep things concrete. I have enjoyed hearing this debate but I'm personally not for it.
Senator Broderick: 110 percent yes.
Senator Clause: I am for this bill and I'm an academy senior. I represent 125 students who use DUC. We eat here because we can't go anywhere else. People I have talked to were first against it but we are changing the building by gutting and reshaping it. In ten years when I come back will I say “oh I don't like it anymore”? I want to look on the building with pride. There is too much debate on the name change with no focus on building. A $54 million project with students paying a fee to build it…this I feel like that should have been the emphasis. It's a student union and that’s what it should be now. The Academy never hangs out here but that will change with the new building and for the whole student body.
Senator Patel: Some trending opinions going on are “it will be a brand new building; it is not going be DUC anymore”. New name doesn't make it any better. Coming back will be so great to see the new builing but I think it still being DUC that had that transformation will show progress. “There is too much attention on name change” but we spent weeks downstairs asking opinions about the fee. People didn't come. This idea got more attention. It obviously means something. Seeing it change makes me so proud and will be a great feeling.
Senator Johnson: Personally I support bill but this is not a popular decision. We speak not as ourselves but represent the students. I can't vote to pass this. There are lots of people against it tonight. Maybe getting the rationale out there would be better.
Senator Shaw: Let me clarify on that, our responsibility is to represent the students but not to blindly follow some. Our job is to present facts and understand what is important and use that information we have and they do not. There is not enough overall support.
Senator Johnson: We are elected as representatives not governing officials. “Is this is what you want” is what we should say.
Senator Mullins: I am opposed, we aren't replacing a building there will be the same footprint with renovation. I'm from Bowling Green and DUC is an institution to this community.
Senator Costa: This is not just for current but for future students. We represent current students and they have spoken loud and clear. We are the students’ voice. You would have to vote no.
Senator Shaw: I move to table this bill.
Seconded. Eight for tabling, 17 opposed. Motion failed.
Senator Broderick: For the good of the students this should be tabled and we can give out a survey.
Kendrick Bryan: This can be on the spring ballot as a valid initiative. This was done before with the football transition.
Senator Patel: This current senate represents current students.
Senator Hughes: I agree with Corey about representing the students. You would be appalled if you saw what it was when I was younger. Look at bigger picture, we are moving up. Students need something to rally behind. We are changing at such an incredible rate. I personally don't think it's a big thing. We have to start getting used to bigger things. Our students are not fully informed. We should step back on this.
Senator Asbery: I oppose tabling. We were elected to make decisions.
Jane Wood: I agree with Corey, why don't we go inform people? I don't see any con in a poll. We have time. Both sides can be better informed. Every student can have a hand in this. They can all have a say.
Senator Shivley: I talked to the architects and they need our answer soon.
Justice Bishop: The senate is divided on this. I am proud about the huge change and the name should not make you mad. I want it to feel homey here and if students want the name DUC and it makes them feel at home it should stay. Our job is to make students feel comfortable. I'm neutral. I want that connection between alumni and students. What is best for the students is our job.
Senator Patel moves to debate. Seconded. Two opposed, one abstaintion.
Senator Rodriguez: If the majority here is not in favor then does it guarantee no name change? Speaker Egerer: We will submit our opinion to the power that be such as the regents. Senator Johnson: Are voting on whether to pass or not? Speaker Egerer: If we should pass it. Senator
Eight in favor, nineteen opposed and one abstention. Bill failed.
New Business

Bill 13-11-F: Organizational Aid Appropriations for Vietnamese Student Association, League of Sculptors, WKU Dodge ball Club, Lambda Pi Eata, and Women’s Club Volleyball
Bill 14-11-F: Funding for the Sixth Annual PFT Thanksgiving Dinner
Announcements
Senator Asbery: Thanks to Keyana for bringing this resolution up.
Justice Jankowski: There is no place for failing on it.
Senator Broderick: Student Affairs will not be meeting due to time constraints. If you want your committee attendance then email me two ideas
Senator Rodriguez motioned to adjourn the meeting. Motion was seconded and passed unanimously. Meeting adjourned at 6:28 pm on Tuesday November 8, 2011.

